
il

VAN OSTAIJEN AIS LITERAIUURCRITICUS
.CONCEPTIE' EN'TECHNIEK'

Erik SpINoy

K.U.Leuven

Zoals bekend is Van Ostaijen zich eigenlijk pas relatief laat op min of meer syste-

matische wijze op de literatuurkritiek gaan toeleggen. De meesre van zi.in grote
teksten tot en met de Berlijnse tijd, d.i. tot r9zÍ, hebben betrekking op de moder-
nistische beweging als zodanig en op individuele plastische kunstenaars uit die
beweging. Denken we in dit verband maar aan 'Ekspressionisme in Vlaanderen',
de manifest-telat 'Et voilà', '\Vat is er met Picasso' en de opstellen over Paul Joosrens,
de gebroeders Jespers en Campendonk. In de eersre twee jaar na de terugkeer uir
Berii.jn blijkt Van Ostaijen met een 'crisis' te worstelen, die - onder meer als

gevolg r,an het slechte onthaal dat Bezette Stad te beurt was gevallen
-

gepaard

gaat met fundamentele rwijfels aan het nur van zijn kunstenaarschap.r in die tijd
zou hij nauwelijks nog iets schrijven: het filmscenario 'De bankroet-jazy', een

enkel gedicht ('Winter') en de apologetische 'Open brief aan Jos. Léonard'. Alleen
deze laatste tekst zou hij ook mereen publiceren.

Uit die impasse h;kt hij in ry23 echter stilaan los te komen. In de ioop van dat
jaar publiceert hij een aantal gedichren en grotesken en gaar hij in op het verzoek
van Jozef Muls om voor diens tijdschrift Wamsche Arbeid de kroniek Neder-
landse letterkunde te verzorgen. Zoals Borgers (r97r:5o4) aangeeft, wilde Van
Ostaijen met zijn eerste literair-kritische tekst voor Muls' blad duidelijk zijn positie
bepalen in de contemporaine discussie over de literatuur én de fundamentele
principes en concepten toelichten die hij in zijn kritieken wilde gaan hanreren.
Dit resulteerde in het lange opstel 'Modernistiese dichters', in juni r9z3 geschreven
en rn Vlaamsche Arbeid gepubliceerd in de herfst van dat jaar.2

De concrete aanleiding tot her schriiven van 'Modernistiese dichters' was ,,de
polemiek over moderne dichtkunst, die in De Stem tot ontwikkeling was gekomen"
(Borgers ryV:525).3 Van Ostaijens belangrijlate opponenr daarbij was de traditiona-
listische katholieke criticus Urbain van de Voorde. Het is echter niet in de eersre

plaats deze polemiek die me hier interesseefi. Veeleer wil ik ingaan op de door Van
Ostaijen voorgestelde kritische principes en concepren. Onvermijdelijk zal Van Osta-
ijens bepaling van zljn eigen positie daarbij natuurlijk wel ter sprake komen. Ter aË
sluiting van mijn bijdrage wil ik nog korr aantonen dat Van Ostaijen in zijn latere
kritische praktijk inderdaad consequenr mer de besproken concepren opereerr.

1,

36

r. De 'conceptie'

E. SPINOY

Vie over kunst reflecteert, stelt Van C)staijen in 'Modernistiese dichters', rnoet op
twee fundamentele vragen annvoorden: de vraag naar de conceptie, en die naar de

techniek. Alleen zo kan men erin slagen om een meer dan opperviakkig inzicht in
de karakteristieken van een kunstwcrk, een cruvre of een l<unstrichting te verwer-
ven. Een kritiek die niet aan deze eisen voldoet, moet in Van Ostaijens ogen dan

ook worden afgewezen. Zo verzet hij zich in 'Modernistiese dichters' resoluut
tegen \ran de Voordes voorstelling van de jongere dichters in Vlaanderen als ,,een

solidaire nieuwe generatie" (I\':16r),4 omdat die voorsteliing volgens hem niet
gebaseerd is op een onderzoek van de conceptie en de techniek van deze dichters.

Dit uitgangspunt is overigens niet nieuw in Van Ostaijens kritische opvarrillgcrl.
A[in het Sienjaal-prospectus (r9zr) had hij over de kunstkritiek geschreven: ,,De
kritiek heeft slechts op twee vragen te antwoorden. De vraag naar het vizioenaire in
het werk (de spiritualistiese inhoud) en deze naar de gelijkwaardige techniese reali-

sering van deze vizie in het kunstwerk' (lV:rz7-rz8). Deze eisen blijkt hij nvee jaar

later dus ook onverkort aan de literatr-rurkritiek te steilen. In het licht van een

onderzoek naar cle apriori's van Van Ostaijens praktijk als literatuurcriticus is het

dan ook van het grootste belang om precieze antwoorden te formuleren op vragen

als: wat bedoelt Van Ostaijen precies met'conceptie' en 'rechniek? Hoe ziet hij de

relatie tussen beide? Waaraan hecht hij bij het yellen van een oorcleel het grootste
belang? En: hoe omschrijft hlj zljn eigen conceptie en de daarbij passende techniek?

Als synoniem voor 'conceptie' gebrr,iikt Van Ostaijen in 'Modernistiese dichters' een

hele waaier aan termen, zoals: ,,het standpunt in de fenornenaliteid' (IV:r6r), de ,,op-
vatting" (IV:r6r), de ,,aperceptie" (IV:r6z), ,,de lyriese ontroering" (IV:r62,r63), de

,,voorstelling" (IV:r63), het ,,standpunt" (IV:r63, t6q en ó7),,,1a manière de penser les

choses" (IV:163),t ,,de wijze de dingen, ja de wijze de fenomenen te denken' (W:i64),ó

,,het visioenaire" (IV:r7r), en de ,,visie" (IV:r7r). '§í'at hij met al die rermen bedoeh,

valt goeddeels afte leiden uit enkele concrete besprekingen van een'conceprie'.

Zo constateert hi.i, nog steeds in 'lV{odernistiese dichters', l:íj z\)n humanitair
expressionistische generatiegenoten: ,.een mareloos uitbuiten van het élan, een

voorkeur voor zulke gebeurtenissen die, omdat zij gewoon zijn, nederig worden
gewaand; een voorliefde voor het souvenir niet als fenomeen maar om zijn pathe-
tiese nederigheid" (IV:r6z). Elders typeert hij de conceptie van de'rechtse'expres-
sionisten in Duitsland als volgt: ,,in de psychiese oorzaak een hang naar het parhe-
tiese (leidenschaftliche)" (IY:ry6), ,,pathetiese menselikheid" (lYq6) en een

zonder reserve of ,,distans" (lY:V6) opgaan in de verschijnsslen
-

de ,,lokaalfei-
ten' (IV:176). En, hierbi1' aansiuitend:

Ggenover de fenomenen staan deze schilders en dichters zó dat hun sympathie -- (in oorspronke-
like betekenis)

-
met de fènomenen hoofd'zaak is; deze fenomenen echter zijn reeds

-
noodzake-

lik subjektieve visie
-

in de stroom aller dingen der de.ze kunstenaars eigen padretiek gerat (IV:ryQ.

§

VANOSTAIJENATSLITER{IUTIRCRITICUS:'CONCEPTIE'EN'TECHNIEK' 37

Uit de manier waarop Van Ostaijen hier en elders met de conceptie-norie ope-
reert, kan worden opgemaakt dat hij onder 'conceptie' datgene versraar wat her
'eigene' van een kunstenaar of kunstrichting uitmaakt en aan de technische reali-
sering van het kunstwerk voorafgaat. Elementen van een 'conceptie' kunnen zijn:
een algemene gevoeisambiance (bi.ivoorbeeld ,,een hang naar het pathetiese"), een

symptomatisch terugkerende seiectie en appreciatie (,,een voorkeur voor...", ,,cen
vooriiefàe voor...") van bepaalde fenomenen, het verzonken blijven in dan wel een

zich verheffen boven de fenomenaliteit. De 'conceptie' kan op grond hiervan dan
ook wellicht het beste worden omschreven a-ls een soort van algemene ,,geestelike
houding"z die het kunstenaar-subject in zijn relatie tot zijn flmweb karakteriseert.

In deze betekenis blijkt Van Ostaijen zijn conceptiebegrip ook in latere opstellen
te gebruiken. Dat wordt treffend geillustreerd door zijn ín ry26 verschenen bespre-

king van Karel van de Woestijnes gedichtenbutdel Zon in den rug. In dat artikel
blijkt Van Ostaijen als kenmerkend voor Van de \Toestijnes ,,voorstelling" (IV:358)

te beschouwen: het uitdrukken van ,,een persoonlik noodlof' (IV:358), een eenzijdige
oriëntering op en een overweldigd-worden door de wereld van de zinnen en een bit-
tere melancholie clm het eigen onvermogen deze wereld te oversrijgen: ,,De aardse

aarde is deze dichter reeds te zwaar, haar fenomenen overmannen hern zo dat hij
niet meer over hare atmosfeel uit kan. Daalom ook is zijn melancholie bitter, (...)
omdat zij langs geen enkele zijde van de aarde weg kan' (IV:358). Deze oriëntering
bepaalt volgens Van Ostaijen ook Van de \Toestijnes ,,keuze onder de fenomenen"
(IV:358), die gekenmerkt wordt door een ,,aksentuering van het stoffelike" (IV:36o).

z. Van Ostaijens 'conce?tie'

Het Van de Wcrestijne-opstel is des te inreressanrer omdat Van Ostaijen er impli-
ciet uitsluitsel geeft over zijn eigen conceptie, die kennelijk als radicaal regenge-
steld moet worden gedacht aan die van Van de Woestijne. Nadat hij Van de Woe-
stijnes conceptie als ,,sensualisties gedetermineerd" (IV:357) heeft omschreven,
situeert hij haar op een soorr van 'conceprie-scali:

Indien men een utopies volmaakte wereldvoorstelling, die met de u'ereldwaarheid op alle pun-
ten zou koïncideren, zich als ecn cirkel voorstelt, dan zou elke individuële voorstelling ror gene

utopies volmaakte staa.n, als tot de cirkel een tussen rwec stralen van die cirkel uitgcsneden sek-
tor. De stlalen die b.v. de sektor ,,Mechtild von Magdeburg" bepalen liggen ver van deze die

,,Karel v.d. \il/oestijne" begrenzen. (IV::;Z)

Als Van Ostaijens conceptie tegengesteld is aan die van Van de \Toestijne, dan
moet ze logischerwijze in de buurt liggen van die van Mechtild von Magdeburg.
De 'sensualistische' Van de lMoestijne zit opgesloten in de wereid van de zinnen.
De mystica Mechtild von MagdebLlrg, daarentegen, probeert vanuir die wereld op
te stijgen naar het bovenzinnelijke. Kennelijk beschouwt Van Ostaijen ecn verge-
lijkbaar 'anti-sensualistisch' streven als wezenlijk voor zijn eigen conceptie.

38 F]. SPINOY

Uit het Van de Woestijne-opstel laat zich nog een rweede kenmerk van Van
Ostaijens conceptie afleiden. Over Van de 'Woesti.fnes gedicht 'De vrouw
Helena merkt Van Ostaijen op dat hier niet het ,,noodlot uan de s00rt ifl het
midden staat, maar wel een persoonlil< noodlot" (IV:3y8). Van Ostaijen, van ztjn
kant, is juist vooral in dat,,noodlot van de soorr" geïnteresseerd. Zl)n concep-
tie moet dan ook berusten op een streven naar het maximaal uit de voorstelling
elimineren van het empirische subject, het individu, met alles wat daarbij
hoort aan individuelc psychologie en senrimenten. Daarnaast moer ook het
kunstenaar-sub.ject zoveel mogelijk abstractie maken van zichzelf als individu

-
als fenomeen. Net als zijn 'anti-sensualisme' wordt ook Van Ostaijens 'anti-

individualisme' gemotiveerd door een ruimer streven om zich boven de fèno-
menaliteit te verheffen.

Beide, het 'anti-sensualisme' en het 'anti-individualisme', zijn zonder enige
moeite ook in 'Modernistiese dichters' rerug re vinden, tot in de titels van afzon-
derlijke fragmenten toe: tot de langste afdelingen van'Modernistiese dichters' be-

horen 'Sensualisme' en 'Individualisme in de kunst', die
-

zoals op grond van het
voorgaande verwacht kon worden scherpe afwljztng van beide 'ismen for-
muleren. Van Ostaijens conceptie heeft dus kennelijk al in 'Modernistiese dich-
ters' grotendeels een definitieve vorm gekregen.

Als Van Ostaijen Van de Voordes conceptie als verouderd (,,2o-jaar-te-laat"
(IV:I66))B afwijst, dan motiveert hij dat oordeel in de eerste plaats door te wijzen
op Van de Vrordes 'sensualisme'. Het gevolg van dat 'sensualisme' is dat de cen-
trale problematiek van Van de Voordes conceprie, die van ,,de mens die strijdt met
zijn zinnei' (IV:r66), in zijn poëzie te ,,persoonlik voorgesteld" (IV:r66) wordr.
De problematiek van 'de strijd met de zinnen' als zodanig wijst Van Ostaijen dus
significant genoeg niet af, Maar de voorstelling ervan is naar zijn smaak te veel

verbonden met het 'toevallige' empirische individu Van de Voorde, dat enkel bin-
nen de fenomenaliteit 'met zijn zinnen' kan 'strijden' en er bijgevolg toe veroor-
deeld is om in de fenomenale orde gevangen te blijven.

Het zijn precies die verzonkenheid in de zinnelijke wereld en het onbegrip voor
een streven om daaraan te ontstiigen die Van Ostaijen bij Van de Voorde bekriti-
seert. Van de Voordes conceprie, schrijft Van Ostaijen in 'sensualisme', blijft te veel

een standpunt in de fenomenaliteir: ,,Men mag (...) niet bij monde van de zinne-
likheid spreken; anders gezegd de conceptie van de dichter mag nier te reduceren
zljn tot een lyries equivalent van sensualistiese levensbeschouwing" (IYfi6-t6).
De 'goede' conceptie impliceert een standpunt tegenouer of boven de fenomenali-
teit, gecombineerd met het lucide besef dat wat wij kennen mdar fenomenen zijn
(,,het weten om de fenomenaliteit der dingen' (IV:r68)), en nier de dingen zoal.s ze

'wezenlijk zijn: ,,Alles is mij fenomeen en enkel als fenomeen gegeven: de objekten
van de zogezeide buitenwereld niet meer dan ervaringen mer een psychies-subjek-

\AN OSTAUE N Ar.S I.ITER{TUURCRII',ICUS :'CONCEPTII,', EN'TECHN tEK', 39

tief karakter" (IV:r68). Van Ostaijens conceptie verondersrelt dan ook een radicale

afstandelijkheid tegenover de wereld van de zinnen als zodanig.

Zoals we eerder aangaven, moet Van Ostaijens 'anti-sensualisme' gerelateerd

worden aan een algemeen streven om zich boven de wereld van de verschijnselen te

verheffen
-

een streven, kortom, naar het bovenzinnelijke, naar het overschrijden

van de ,,zinnekim" (II:zr9). Hetzelfde geldt voor zijn 'anti-individualisme'. Dit
vloeit immers voort uit zijn streven naar de eliminatie van de mens als individu

-als 'toevallig', empirisch verschijnsel - en is dus eveneens een verbijzonderde vorm
van het streven naar het metaf.sische. Het genoemde streven is natuurlijk Van

Ostaijens beroemde streven naar 'ontindividualisering', dat uiteindelijk tot een

volstrekte anonimiteit moet leiden. Van Ostaijen beseft weliswaar dat een absolute

ontindividualisering voor mensen niet bereikbaar is. De 'goede' conceptie wordt
naar zijn inzicht echter ten minste door het streuen ernaar gekenmerkt. Een auteur
bij wie Van Ostaijen dat streven onderkent is Gogol, ,,het meest schitterende voor-
beeld van een anonieme kunst" (IV:r7o) dat de negentiende eeuw heeft voortge-
bracht:

Bij Cogol (...) is de anonimiteit hoogste ideaal; zij is bervr.Lst: op al dczc lencmenen wordt de

speciÍieke voorstelling van het onpersoonlike roegepast. Het bewustzijn heeft reeds daarvoor

gezorgd de elementcn te zuiveren die én in het bewustzijn én in het onderbewustzijn de perso-

naliteit vormen (lV:r7o-r7r).

Ook bij Gogol blijft de volstrekte anonimiteir een onbereikbaar ,,hoogste ideaal".
Het streven ernaar resulteert in het maximaal elimineren van alles wat deel uit-
maakt van ,,de personalireit", maar kan nooit zo radicaal worden doorgevoerd dat
het het subject compieet kan 'ontindividualiseren. Toch is dit het hoogste waar
mensen toe in staat zijn:

Gogol maakt van een persoon ccn popi een pop is natuurlijk nog steeds een pop en
-

hoe grof
ook

-
draagt z-ij nog het signet van de snijder; firaar voor onsr menscn, is het rceds vrij goed

een pop te kunnen maken. Er blijft steeds ind:ivicluële voorkeur bestaan, hoe gering ook, en hoe
sterk de tendens ook was deze te \\reren. (lV:rZr)9

Het individuele element (,,het signet van de snijder", de ,,individuële voorkeur")
laat zich dus nooit helemaal uitschakelen. Belangrijk is echter dat wordr gepro-

beerd om het te elimineren en dat de conceptie bijgevolg ren minste t:,aar de ten-
dens anti-individualistisch is.

Gesteld dat een subject erin zou slagen zich geheel en al boven de fenomenaliteit
tc verheffen, dan treedt het toe tot het bovenzinnelijke domein en verwerfr her
volmaakte kennis kennis van de dingen zoals ze an sich zljn. Zoals gezegd is dit
streefdoel voor mensen niet bereikbaar. ,,Elke ons gegeven reinheid is bevIekt",
schrijft Van Ostaijen in de 'Open brief aan Jos. Léonard'. Wel acht hij het mogelijk
om die 'bevlekking' minimaal te houden. AIs wij proberen onszelf zo 'anoniem'

mogelijk te maken, dan zullen onzr voorstellingen een algemeen, synthetisch karakter

40 E. SPINOY

aannelTlen en daardoor in elk geval 'wezenlijker' zijn dan individuele voorstellingen.
Dir brengt Van Ostaijen tor her concept van het 'fantasma : een synthetisch voor-
stellingsbeeld dat het wezen, cle (aan cle platonische idee herinnerende) oervorm
van het ding, benadert.l0 Opnieuw verwijst Van Ostaijen daarbi.j naar her voor-
beeld van Gogol, die er precies door zijn srreven naar 'anonimiteit' in slaagt om
de dingen van hun 'toevallige' gedaante te onrdoen. Dit resulteert in 'fantasmati-

sche' voorstellingen, die weliswaar nier samenvallen met het oerbeeld van de din-
gen, maar er toch meer op'lijken

-
61 ds. wezeniijker' z11n- dan individuele

voorstellingen. Zoals we hebben gezien gebruikt Van Ostaijen in dit verband het
beeld van een pop: ook die verschilt radicaal van het origineel waarop zc gcmo-
delleerd is, maar vertoont er niettemin duideiijke overeenkomsren mee. Meer
kunnen we niet bereiken: ,,voor ons, mensen) is het reeds vrij goed een pop te
kunnen maken" (IV:rZr).

Een andere consequentie van het streven naar het bovenzinnelijke dat Van
Ostaijen als kenmerkend yoor zijn conceptie beschouwt, is een scherpe afwijzing
van de caregorieën:

Bij de links-expressionisten (...) grat het tegen de kategorie zelr.e. Dc hoogsre rvens: zich zovér

rnogeiijk van de drukkende schadtiw der kategorieën, voornamelik van deze der kausaliteit, te
verrvijcleren. Natuurlil< is ook dit een onbereikbare grens. (IV:176)

Van Ostaijen lekent zichzelf duidelijk tot de 'links-expressionisten en spreekr hier
bij implicatie dus ook over ztjn eigen'conceptie'. §7at becloelt hij dan als hij steit
dat het hem erom begonnen is zich te bevrijden van de dwang van de caregorieën?
Van Ostaijen treroept zich hier, zoals hij dat ook elders in 'Modernistiese dichters'
doet, op Kants kennisleer. Onder categorieën yersraat Kant de grondbegrippen die
het verstand in staat stellen om zintuiglijke gervaarwordingen mer begrippen te
verbinden en zo tot kennis van de verschijnselen te komen. Daarbuiten is er voor
de categorieën geen enkel legitiem gebruik. Vat buiten de wereld van de zinnen
ligt, is ,,durch keine Kategorien zu erkennen".11 In het licht van zijn verdediging
van het streven naar het bovenzinnelijke is het dan ook maar logisch dat Van
Ostaijen van ,,de drukkende schaduw der kategorieën' spreekt en dat hij zich aan
de drvang ervan wenst te onttrekken.l2

Van Ostaijens verzet tegen de categorieën houdt ten nauwsre verband met zijn
contestatie van de arrogantie van het versrand en het logisch-causale denken.
Logica en (gezond) verstand hebben enkel geldingskracht in de wereld van de ver-
schijnselen. In een poëzie die srreefr naar het overstijgen van die wereld, hebben
ze geen rol te spelen. Vandaar een uitspraak als deze:

Ik trefbii de heer Van de Voordc aan cleze eigerrschap die aan de antipode van het dichterschap
ligt en bon sens heet; niet enkel deze eigenschap trelik aan, maar ook het korrelaat rvaaronder
de bon sens al diegene die wanen hem te bezitten neerbukt: de gouden kalf-aanbidding van de
bon sens. (I\z:r8o)13

VANOS-IIAUENAI-SLITER{IUURCRITICUS:'CONCEPïIE'}.N''I'ECHNIEK' 4I

3. De 'techniele'

De conceptie alleen brengt nog geen kunstwerk tot stand. Daarvoor is het gebruik
van technische middelen vereist, die het in een bepaalde kunst ter beschikking
staande rnateriaal vorm geven. f)it belet uiteraard niet dat conceptie en techniek
nauw met elkaar verbonden (horen te) zijn: ,,de vraag naar de conceptie (...) .r,
naar de techniek, wat voor 9/ro reeds een pleonasme (is)" (IV:i63). De vraag

is hoe we ons dat verband moeten voorstellen.
Kort samengevat lijken Van Ostaijens ideeën over de lelatie tussen conceptie en

techniek hierop neer te komen: als de kunstenaar zijn conceptie in een kunstwerk
tot uitdrukking wil brengen, Iigt het voor de hand dat de technische middelen die

hij selecteert voor het maken rran het kunstwerk, met die conceptie in ver:band

staan. De keuze van de middelen is met andere woorden normaliter 'gemztiueerd

door de conceptie. Verder ontwikkelt het kunstwerk zich echter autonoom. Door-
dat de conceptie de techniek motiveert, is het doorgaans mogelijk om aan de ge-

bruikte artistieke technieken de onderliggende conceptie te herkennen. Zo heeft

Van Ostaijen het in verband met de dichters van zijn eigen generatie over ,,hun zeer

diverse techniek die duidelik deze conceptie illusteert" (IV:r6r, cuÍsivering van

mij). En verderop, in 'Over expressionistiese techniek', heeft hij het over ,de uer-

talingin het formele" van ,,de psychiese oorzaali' (IYq6, cursivering van mij).14

De keuze van de metaforen 'illustratie' en 'vertaling' is reveierend voor de

manier waarop Van Ostaijen zich de relatie tussen conceptie en techniek voorstelt.
Zoals een vertaling en een illustratie kan de technische realisering weliswaar op
zichzelf worden gezien, maar ontleent ze tegelijk haar bestaansreden (haar 'moti-
vatie') aan een extern moment, en wordt ze ook alleen maar in haar relatie rnet dat
externe moment begrepen zoals ze bedoeld is. De (afivezige) conceptie is aange-

wezen op de technische realisering, die echter zelf rnaar tot stand kornt als gevolg
van de behoefte, de noodzaak om de conceptie tot uitdrukking te brengen.

Als het gebruikte technische arsenaai volledig door cie conceptie wordt gemoti-
veerd, dan is deze laatste 'gemechaniseerd', 'uitdrukking geworden', waardoor
meteen de voorwaarde is vervtiid om van een 'geslaagd' kunstwelk te spreken:

Van een schilderij van Glcizes, van een gedicht van August Stramm kan ik zeggen dat het

visioenaire gans uitdrukking werd, dat het v.isioenaire in dezelÍde zin werd gemechaniseerd als

dit bij Gogol het geval is. (IV:rZr)

Door de vraag te stellen of de technische realisering rran een kunstwerk adequaat
is voor de conceptie ervan, krijgt Van Ostaijen de beschikking over een 'onper-

soonlijk criterium om een kunstwerk al dan niet geslaagd te noemen en wordt hij
bijgevolg ook in de rnogelijkheid gesteld om een oordeel uit te spreken over een

kunsrwerk met een conceptie die niet de zijne is. Zo schrijft Van Ostaijen in de
'Open brief aan Jos. Léonard': ,,Een benaderend objektief oordeel heeft slechts

42 E. SPINOY

waarde wanneer het is van iemand die zijn standpunt heeft dans la mëlée. Dan
zeggeni ,,dit kunstwerk breekt hier met mijn opvatting, maar welke kwaliteit",
zulks kan ldank hebben" (IV:r48).

Het duidelijkste voorbeeld van een door een welbepaalde conceptie gemori-
veerde techniek dat Van Ostaijen in 'Modernistiese dichters' geeft, is dat van het
humanitair expressionism e. Zrjn onderzoek van dit expressionisme brengt hem in
'Over expressionistiese techniek' tot de volgende vaststellingen: ,,in de psychiese

oorzaak een hang naar het pathetiese (leidenschaftliche) waarvan d.e uertaling in
hetformele is de barok van de tekening. (...) Verder manifesteert zich deze parhe-
tiese menselikheid daardoor barok dat op de formele samenhang niet een aksent
wordt gelegd" (IY:ry6, cursivering van mi.j). Het humanitair expressionistische
pathos, de ,,psychiese oorzaak", is dus niet zelf in het kunsrwerk aanwezig, maar
manifesteert zich wel in de voorkeur voor bepaalde technieken. Vandaar: ,,Het
pathetiese is maatstaf geworden alier dingen; niet enkel als motoriese kracht, maar
ook als formele uitdrukkingswijz.e" (IY q6).

q. Van Ostaijens 'techniek'

Vanzelfsprekend rijst in dit verband de vraag op welke technische middelen de
kunstenaar met de door Van Ostaijen geprefereerde conceprie een beroep doet.
Vreemd genoeg gaàt Van Ostaijen in 'Modernistiese dichters' nauwelijks op deze

vraag in
-

op één uitzondering na. De enige techniek die Van Ostaijen hier expli-
ciet met zijn eigen conceprie in verband brengt, is de techniek van de associatie.

De associatie komt al in het begin van 'Modernistiese dichters' ter sprake. Van
Ostaijen gebruikt de term daar als anroniem van her 'beeld', waarmee hij de tra-
ditionele vergelijking lijkt te bedoelen: ,,er besraar wel degelik een rechnies ver-
schil waar sommige dichters bij een zware beeldspraak blijven, andere de associa-
tie verkiezen" (IV:r63). Van Ostaijens afivijzing van het beeld wordt gemoriveerd
door zijn conceptie. Zo consrateert hij dat de beeidspraak in de poëzie van Moens
en Mussche ,,ais een verduideliking is bedoeld (immers de ,,vernietiging Dada',
het a-priori alogiese zullen beide dichters wel verwerpen)" (IV:r6z). Zoals hieruit
kan worden opgemaakt, hangt Van Ostaijens voorkeur voor de associatie ten
nauwste samen met 'zrlnverzet tegen de logica. In 'Over expressionistiese techniek'
komt hij op de tegenstelling beeldspraak/associatie nog eens terug. Ook daar
blijkt lrij het beeld te verstandelijk, te 'logisch' te vinden: het ,,legt uit" (IV:ry),
waarbij het tweede lid als enige functie heeft ,,het eerste lid re verklaren" (IY ry).
Het is dan ook normaal dat Van Ostaijens voorkeur uitgaat naar dichters bij wie
,,het gebruik van het beeld uiterst gering" (IYq) is, en die in de plaats daarvan
de associatie gebruiken: ,,ln de piaats van het beeld stellen wij de associatie. FIet
gebeurt dat gans het gedicht slechts één ketting is van associatiefverbonden wer-
kelijkheden' (IYq).15 Wat Van Ostaijen aan de associatie zo bevalt, is dat ze een

vAN OSTAIJEN Al_S 1.n-ERAIUURCRITICUS :' CO NCLtpTIE', EN' TECI{NIEK' 41

andere causaliteit in het gedicht installeert dan die van de logica en de natuur-
wetten causaliteit die voor het verstand radicaal transcendent blijft en der-
halve als een manifestatie van het 'bovenzinnelijke' kan worden beschouwd.

In mijn doctorale dissertatie heb ik, in aansluiting hierbi.i, onderzocht of en in
hoeverre het verhelderend kan zijn ook de andere aspecten van ztjn poëtische

techniek die Van Ostaijen in latere opstellen ter sprake brengt, te relateren aan de

conceptie die hen 'motiveert'. Ik denk in dit verband aan zijn voorkeur voor een

zich spontaan en esoterisch opbouwend gedicht en, daaraan verbonden, voor
zekere primitivistische tendensen in de taalhantering, aan de afwijzing van vooraf
vastliggende compositionele elementen (metrum, rijmschema, verslengte,...), aan

de z-ware nadruk op de muzikaliteit van de taal, aan het streven naar ,,de volledige
armoede van het onderwerp" (IY:y) en aan zijn blijvende afuijzing van de tech-

nische arsenalen van naturalisme, impressionisme en humanitair expressionisme.
Het zou me uiteraard te ver leiden om dat hier uitgebreid te illustreren, maar met
betrekking tot elk van die gevallen is het mogeli.jk om een

-
vaak door Van Osta-

ljen zelf geëxpliciteerd -
verband te leggen met Van Ostaijens conceprie, en dus

ook met het die conceptie kenmerkende streven naar het bovenzinnelijke of met
een verbijzonderde vorm daarvan: het 'anti-sensualisme', het 'anti-individualisrne',

het verzet tegen de dominantie van het verstand en de logica in de poëzie, en het
streven naar synthetische,'fantasmatische' voorsrcllingen. 1o

5. Van Ostaijens prahttjk ak literatuurcriticus

De principes die Van Ostaijen in 'Modernistiese dichters' uiteenzer, blijkt hij in zijn
kritieken z.eer consequent toe te passen. Systematisch onderzoekt hij de specifieke

ïoorstelling'yan de besproken auteur, om vervolgens na te gaan hoe deze voorstel-
ling technisch wordt gerealiseerd.lT Deze werkwijze stelt hem in sraàr om een min of
meer objectief oordeel te formuleren. Dat wil zeggen dat hij weliswaar zijn symparhie
voor auteurs met een vergelijkbare conceptie als de zijne niet onder stoelen of banken
steekt, maar dat dit niet uitsluit dat hij ook andere auteurs positief beoordeelt.

De vraag waar Van Ostai.jen als criticus van uitgaat, is dus of er bij de te beoor-

delen kunstenaar sprake is van een zich met onmiskenbare noodzaak in het kunst-
werk manifesterende conceptie. Het antwoord op deze vraag is in hoge mate be-

palend voor zijn uiteindelijke oordeel over het te bespreken werk. Zo spreekt Van
Ostaijen zijn waardering uit voor Auguste Mambour omdar diens werk blijk geeft
van ,,een voorstelling die van hem is" (IV:3o3) en voor Henri Bruning omdat ,,de
Bruning'se vizie (...) scherp" is (IV:3zo). Telkens wanneer hij in een van zijn
recensies tot de conclusie komt dat in het besproken werk geen duidelijke con-
ceptie kan worden teruggevonden, geeft dat besiuit aanleiding rot een negarief oor-
deel. Zo veroordeelt Van Ostaijen Poèmes van Paul-Gustave van Hecke (IV:z4o),
Liederen. uoor Maria van August van Cauwelaert (IY:z$-284), Schadutu der uleugelen

44 E. SPINOY

van Karel van clen Oever (IV:299) en Seinen van Albert Kuyle (IV:323) omdat er

geen duidelijke en sterke voorstelling' uit spreekt. C)ok Floris Jespers moer her om
deze reden ontgelden: ,,II n'y a rien de décidé dans l'attitude qui précède l'auvre"
(IY 218-4). Hoe belangrijk Van Ostaijen de conceptie wel vindt, blijkt uit het feit
dat hij een werk dat hij in technisch opzicht min of meer mislukt vindt, meer dan
eens toch overwegend positief beoordeelt omdat er een overtuigende conceptie uit
spreekt. Dat is bijvoorbeeld het geval in zijn bespreking van Gilliams, wiens debuut
in technisch opzicht,,vreselike onvolkomenheden' (IV:z9r)18 vertoont, maar tegelijk
ook blijk geeft van een opmerkelijke ,,noodzakelikheid" (IV:z9r)1e naar de conceprie.

Het is dankzij de overtuigingskracht van zijn conceptie dat Giiliams ,,spijts alles een

dichter is" (iV:z9z).20

Dit onderzoek naar de conceptie wordt door Van C)staijen doorgaans consequenr
verbonden aan een onderzoek naar de techniek, die aan de conceptie een ,,onmid-
delbare uitdrukking" (iV:r9a) dient te verlenen.2r Bijgevolg hangt het antwoord op
de vraag of een kunstwerk in het algemeen en een literair rverk in het bijzonder al

dan niet geslaagd mag heten, af van drie vragen: getuigt hetvoorliggende u,,erkvan
een dwingende voorstellirrg? Getuigt het van technische bekwaamheid? Vormen de

gebruikte middelen een arlequate 'lokalisatie'van de conceprie?
\iZie enigszins vertrouwd raakt met de late kritische geschriften komt al snei tot

het inzicht dat de nveede vraag in Van Ostaijens ogen de minst belangrijke is. Zo
ontbreekt het Floris Jespers, zoals we hebben gezien, in Van Ostaijens ogen aan een

duidelijke voorstelling: ,,il ny a pas de représenrarion hornogène chez Jespers. Son
(ruvre ne révèle aucune contemplation spécifiquc" (IV:235). I)ie vaststelling beiet
hem niet orn Jespers' technische virtuositeit en zijn geweldige beheersing van het
vak te erkennen: ,,Floris Jespers est un peintre né. La part de Dieu est indéniable-
nrent présente en cet artiste" (IY 41-211. Toch is hij heel wat kritischer voor Jes-
pers en andere 'virtuozen'22 dan voor een (iilliams, bij wie hij een waarachtige voor-
stelling vindt, die echter op eerr lamentabele wijze wordt uitgedrukr" Bij Jespers
leidt het gebrek aan een ,,voorstelling die van hem is" tor een zielloos en modieus
experimenteren met de 'lokalisaties' van de voorstellingen van andere kunstenaars
en bijgevolg tot

- weliswaar erg k .p - epigonenwerk: ,,chaque expérimentation
qdil tenre n'est que i'application de deux ou rrois autres (...) vues ailleurs"
(IY 44).23 f)e techniek moer mer andere rvoorden een ,,souLce" (IY:zl6) hebben

- een motivatie, die het gebruik ervan een dwingende noodzakelijkheid geeft. Dit
is wat Jespers uit het oog verliest. Bijgevolg houdt hij ,,le processus pour le moreur
du processus, les mouvements lithurgiques pour la transsubstanriation mème" (IV:
218). Om dezelfde redenen kan Van Ostai.jen weinig enrhousiasme opbrengen voor
Marsmans Penthesileia, dat weliswaar technisch knap is, maar onvoldoende ,,inner-
like realiteit" heeft: ,,lemand die de techniek van Marsman bezit, kan altijd, zonder
innerlike realiteit, iets als Penthesileia" (IV:398).24 Hoe belanglijk Van Ostaijen de

)

VAN OSTAIJEN ALS T,ITEII{fUT]RCRITICUS: 'CONCF]PTIE' EN 'TECFINIEI(' 45

,,innerlike realireir" van her kunstwerk vindt, blijkt voorrs ook uit deze opmerking
aan het eind van de 'Gebruiksaanwijzing der lyrieki: ,,Niet het geschrer.ene gedicht
heeft belang

- het is een pis-aller maar wel het niet geschrevene, de gansheid van
de dichter als voorstellend subjekt. Men moer het geschrevene gedicht slechts
betrachten en fonction van het niet geschrevene geheel" (IY:179).

omgekeerd is het natuurlijk wel zo dat gedichten m.eilijk geslaagd kunnen
heten wanneer ze, bij aile 'stevigireid' van de voorstelling, blijk geven van tech-
nische onbekwaamheid o{, erger.og, gebrek aan,,formele zorg" (IV:3gl). Zo
schrijft Van ostaijen over Van den oever: ,,de kunst werd, in cle expressionistiese
waan ciat aileen de intentie en de drang gelden, verwaarloosd" (lY:7e)"2: En ook
elders in zijn literaire kritieken trekt van ostaijen geregeld ren aanval tegen het
,,boerebedrog" (Ívrya) van een literaire kritiek die gedichten beoordeelt volgens
'extra-lyrische' principes, in de trant van: ,,Kareitje is een goed dichter, want hij
heeft het geloof in de mensheid" (IV:334).26 A-ls de \rorm van het kunstwerk voor
van Ostaijen zo belangrijk is, dan is dat echter niet omdat hij een formahst pur
sang zoLL zijn, maar omdat de vorm de voorstelling op een adequate wijze moet
'lokaliseren'. De voorstelling moer 'vertaald' worden in het fo.meie. Zoals van
Ostaijen in 'Marnix Gijsen' schrijft: de vorm is neliswaar ,.slechts een moulering"
(I\r:383), maar dat màg ons niet uit het oog late, verliezen dat deze ,,moulering"
belangrijk en wezenlijk is omdat ,,gedichten nooir een originaal ronen maar alieen
deze moulering" (lv:383).27 Daarom moet de kunstenaar er niet alleen over waken
dat hij tot een homogene voorsteliing komt en, tecirnisch gesproke,, zijn vak
kent, hij moet er ook voor zorgen dat de rniddelen die hij gebr-uikt een zo dwin-
gend mogelijke 'vertaling' vormen van de voorsteiling.

Zo'n geslaagde 'vertaling in het formele' is bij een dichter als van den oever op
generlei wijze terug te vinden. weliswaar waardeerr van ostaijen bij van den
Oever dat die,,zich inspant een kosmies standpunt in te nemen' (IV:366), maar
Van den Oevers gedichten mislukken omdat zij geen doeltreffende 'lokalisatie'
vormen van dat standpunt: ,,hij gelukt er nier in een lyries organisme te scheppen
dat door zijn eigen leven bij de lezer de mogelikheid van het kosmiese aanvoelen
prikkeit" (IV:366).28 De door van den oever gehanteerde technische middelen
worden niet ten diepste door zijn voorstelling gemotiveerd, waardoor zijn 'expres-

sionistische' techniek artificieel, uiterlijk en wezenlijk ,,ornamentaal" (IV:3oo-3o2,
passim) blijft -- een euvel dat van ostaijen overigens ook bi.f andere vlaamse en
Nederlandse expressionisten vaststelt" 2e

van de woestijne, daarentegen, is voor van ostaijen een voorbeeld van hoe het
wél moet, ook al wijken van de \floestijnes voorstelling en techniek radicaal van
de zijne af" AIs van de woestijne volgens van Ostaijen ,,op dit momenr cle sterk-
ste is onder de vlaamse dichters" (IV:36r), dan is dat precies omdat hij de hem
kenmerkende voorstelling op een bijzonder overtuigende wijze formeel realiseert:

!

46 E. SPINOY

Van de \X/oestijne is ,,de enige vlaamse dichter in wiens werk wil en realiserins zich
tot op zo hoog een punt harmonies verhouden."30

l)e relatie tussen voorstelling en technische realisering moet in Van Ostaijens
ogen zo direct en onopzettelijk mogelijk zijn.31 \7ordt de techniek op een al te
berecleneerde en nadrukkelijke wijze gehanteerd, dan rijst het gevaar dar ze rot een

,,uiterlike stilistiek' (IY:26) verwordt. De voorstelling moer vlees en bloed' zijn
geworden in de auteur en op een spontane en noodzakeliike manier de keuze van
de nriddelen bepalen, waardoor de vorm dan ,,door zichzelf en gans van zeLf"
(|Y36)32 de voorstelling uitdrukt. Is dat het geval, dan spreekt Van Ostaijen van

,,formele eerlikheid" (IY461,33 ,,d.i. de noodzakelikheid van de rclatie tussen de
intentie en de uitdrukking" (lY36a). Het is enkel en alleen op grond van déze
'eerlijkheid', en niet op grond van een 'eerlijkheid' begrepen als belijdenis, als een

min of meer lineaire uitdrukking van de schrijver-'personaliteit', dat een literair
werk positief gewaardeerd mag worden.

Noten

1 Over die'crisis', cf. Spinoy (t994:r89-ty).
2 'Modernistiese dichters' verscheen om precies te zijn in rwee afleveringen in, respec-

tievelijk, het september-oktober- en het november-december-nummer van vlaamsche
Arbeid. Cf. hierbij (IV:5ar) en Borgers ft97r:5o4).

3 Over deze polemiek, cf. verder ook Borgers j9V:494-495,5or en 5o4) en Hadermann
ft97o:97).

4 Voor Van de Voordes bewering, cf Borgers $97154).
5 Het citaat is van Cocteau.
6 En ook: ,,de interpretatie van dit onderwerp, de wijze de dingen te denken" (IV:r66).
7 Door Van Ostaijen in de inleiding tot zijn Kafka-vertaling 'Tot overwegen voor he-

reruiters' gebruikte term ter aanduiding van Kaf-ka's 'conceptie' (III:;Zr). De term komt
ook voor in het in r9z4 geschreven opstel 'Dichters' (IV:zr3).

I Van C)staijen ontleent deze omschrijving aan de in rgzr verschenen recensie van
Achilles Mussche over Van de Voordes debuutbundel De haard der ziel. Cf. tn dit verband
Borgers (t97t:495 en 525).

e Ook i,.r 'Gemeenschapskunst' laat Van Ostaijen zich in deze zin uir (I\/:r74). Over de
geciteerde passage, cf. ook Bogman Q99t:t39-r4o). Interessant is in dit verband dat in de
groteske 'Intermezzo', die als een commenraar van Van Ostaijen op zijn eigen grotesken
kan worclen gelezen, het personage nr. zoo uit 'Het gevang in de hemel' opnieuw ten
toneie verschijnt en daar zeer nadrukkelijk als een ,,popmens", ,,menspop" en ,,pop" wordt

vAN OSI'ATJEN AI-S LIf ERATUURCRI'1'ICUS: 'CONCEPIIE' EN 'TF.,CHNIEK' 47

omschreven: ,,Dan schijnthet alsof deze popromp bij middel harer poparmen haar popkop
neemt en deze weer op haar popromp plaatst. Ook schijnt zij, of hij, ingeval popmens
in plaats van menspop,

-
de mond te openen" (lll:z6r). Van Ostaijen lijkt hier dan ook te

suggereren dat hij in zijn grotesken, net als Gogol in zl1n proza,,,onpersoonlike" poppen
ten tonele voert.

10 Over Van Ostaijens fantasma-concept, cf. verder Hadermann (t97o:275-27),BIok-
huis (1979) en Spinoy (.t994:zzz, 337,)88a92 el 497).Irlmmanuel Kant (r98r (r7k1ry87):A z56lB yt). Cf ook Immanuel Kant (r98r

$7h1ry87):A49lB ry8, A z4o-z4lB 3oo en A 69618 7zl.
12 Tot deze conclusie komt ook Hadermann (t97o:274): ,,Aan deze wens ligt Kants

,,reine Vernunft" ten grondslag, die de mens tevergeefs uit de wereld der fenomenen en
categorieën naar het ,,noumenon" doet streven." Voor een uitgebreide bespreking van de
verhouding Van Ostaijen - Kant, cf. Spinoy (1994).

13 Vergelijk in dit verband ook de slotalinea van de 'Open brief aan Jos. Léonard': ,,niet
orn mi.i te verdedigen tegen de repliek, ik zou inkonsekwent zijn, schrijf ik dit. Dit verwijt
neem ik dankbaar op, postulerend de moed tot de inkonsekwens. Voor de dichter, is kon-
sekwens invasie van het denken in het gebied van de aanschouwing" (IV:r6o). Cf. voorts
ook 'Eind goed alles goed' (IV:r47).

la De 'vertalingeri-metafloor wordt door Van Ostaijen ook in de 'Heinrich Carnpen-
donk'-opstellen gebruikt. Cf. (IV:r37, r5z en r85).

15 Overigens kan het gebruik van de associatie wél aanleiding geven tot metaforen, zoals
behalve uitVan Ostaijens late artistieke praxis ook uit een uitlating als deze valt op te maken:
,,Met een beeld als het door de heer v.d.V van \7ies Moens gecireerde: ,,hllt gelaat als een

Japans landschap" kan ik me natuurlik nier verzoenen, veel meer het staat aan de antipode
van wat mijn bedoeling is: de positieve uitdrukkir.rg. Ik zeg: ,,\Wat ben je een prachtig rveen-
automaat."" (lV:r78) Tègen dergelijk metaforisch taalgebruik lijkt Van Ostaijen niets te heb-
ben, omdat het'spontaan, in de zin van'nier-verstandelijk, ror srand is gekomen.

16 Cf. hierover Spinoy (t99q368176,398-404 eo 5zr-544).
17 Cl in dit verband onder meer 'Oscar Jespers' (IV:zrS), August van Cauwelaert'

(IV:283), 'Karel van den Oever I' (IV:299), Auguste Mambour' (IV:3o3), 'Henri Bruning
en Albert Kuyle' (IV:316), 'Karel van de \X/oestijne' (IV:358), 'Marnix Gijsen' (IV:382) en
'Marsman of vijftig procent' (IV:393).

18 Verderop stelt Van Ostaijen dat Gilliams in De dichter en zijn schaduzz ,,slecht met
zijn Pegasus weet om te gaan" (IY:z9z), \.aardoor er,,vaak iets potsierliks (blijfQ in het
heerlikste gebàar van deze dichter" (lY:z9z). Cf. renslotte ook (iV:293).

re Verderop heeft Van Ostaijen het over ,,de innerlike noodzakelikheid" (IV:z9z), ,,de
lyriese drang" (IY:z9z), de,,werkelike drang" (IV:z9z), ja,,de fiziese drang" (LY t-91, t-94)
die naar z-ijn gevoel uit Gilliams' gedichten spreekt.

20 In dezelfde lijn ligt een eerdere opmerking in een bespreking van een prozawerk van
Max Jacob, waar Van Ostaijen stelt dat alleen al ,|acobs ,,denkwijze" zijn werl< ,,poëties"
maakt (IV:r98).

21 Die twee 'momenren' vindt Van Ostai.jen bijvoorbeeld bij Oscar Jespers: er is ener-
zijds de ,,vergeesteliking" die het ,,ambachtelike molrenr" moriveet; anderzijds is dit laat-
ste alrtonoom, doordat bij Jespers aan het materiaal ,,een medeleidende rol wordt toege-
dacht" (lV:z3o).

22 Cf. bijvoorbeeld zijn bespreking var.r Johan Theunisz' Het klare dagen, dat volgens
Van Ostaijen al te z-eer van ,,knapheid" (IV:zo8) en ,,(h)andigheid" (IV:zo8) getuigt. Van
Ostaijen besluit zijr.r besprcking dan ook ironisch met: ,,Een verblijf van een jaar onder

48 E. SPINOY

analfabeten zou hem zeer ren goede kunnen zijn" (IV:zo9). In 'Oscar Jesper-s' roonr Van
ostaijen zich kritisch over .fespers' vroege werk, omdat het al te veel r-reigt naar' ,,handige
gipskneërij" (IV:zzr) en een ,,roegeven aan het briljante van een impressionisrie.. ,rrt-
kennis" (lY:zzz).

23 Verderop verwijt Van Ostaijen Jespers dat hij de traditie al re zeer ,,par le cóté
métier" (IV:239) bekijkt. L.r 'Gaston Burssens' omschrijft Van Ostaijen de epigoon als een
kunstenaar die niet ,,de geest" (IV:z6r) van andermans werk rveer te assimileren, maar
enkel ,,het formele schema, vaak zelfs de soort van requisieren" (IV:z6r). Zo'n epigoon is
A.\x/. Grauls, omdat die zich eveneens ,,zonder innerlik-velwerken" (IV:z5z) op bestaande
modellen inspireert.

2a Eerdel in dit Marsman-opstel had Var.r Ostaijen,,dejonge hollandse formalisten'
(IV:393) verweten dat bij hen ,,de ontroering te gering" (IY:1,)) is. Cf. in dit verband ver,
der ook'Henri Bruning en Albert Kuyle', waar hij aan Kuyle een ,,oppervlakkige formalis-
tiek' (IV:323) verrvijt.

25 Eerder had hij Van den Oever al verweren dat hij ,,technies te zwak is, een zeer arnr
kunstenaar van het woord" (IV:3or). Ook bij vele andere Vlaamse en ,,ho1landse" ex,pres-
sionisten constateert Van ostaijen een dergelijke ,,hypertrofie van de r.vil en een arrofic van
het tecl.rniese kunnen" (1Y39). Cf. in dit verband verder ook (IY:247,255,3gn,385-386
cn 193) en Offermans (1983:r4r).

26 Cf. hierbij verder ook (IV:38a).
r7 Cf. ook verder (IV:383-384). Vergelijk hiermee, in 'Se1Í:defence': ,,Neen, de vornr

heeft an sich geen belang, d.w.z. de vorm heiligt niet het gedicht. Maar de vorm hoo't
alleen de drager te zijn" (.lY:12). ln overeensternming hiermee vaarr hij in 'Karel van
den Oever LI' uit tegen ,,de verderfelike thesis van een inhoud naasr de vorm" (IV:
t6t).

23 Hetzelfde oordeel had van ostaijen eerder al geveld in'Karel van den oever I': ,,hij
is niet een dichter. \Mel heeft hij biezondere ervaringen mce te delen. lndien hij zich rriet
vergiste bii de keuze der middelen, zou hij bijgevolg een beduidend schrijver kunnen zijn"
tlV:;ou).

2e Cf. hiervoor o.m. 'Vlaamse dicl.rrkunst II' (lV:z5z-255) en 'Henri Bruning en Albert
Kuyle'(I\r:3r9-323).

30 Aan deze conclusie was, zoals we hebben gezien, een nauwgezet onderzoek voorafge-
gaan naar de 'sensualistische' voorstellir-rg van Var-r de §íoestijne en de daarcloor gemotiveerde
'stoffeiijke' taalbehandeling (cf. IV:llz e.v.). Instructief voor van Ostaijens opr.arringen ore.
de verhoudir.rg van voorstelling en lokalisatie zijn ook de vergelijking die hij maaki tussen
Huysmans en Maupassant in 'Proeve van parallellen tussen moderne beeldende kunst en
moderne dichtkunst' (IV:z6l) en de argumentatie die hij opbouwt rer morivarie v.rr zijn
waardering voor À4arsman (IV::q:), en in het bijzonder voor diens Seinen (IY397).

:ll Die ,,vanzelfsprekende verhouding van voorstelling en veruiterliking" (IV:265) vindt
hij onder meer bij Maupassant. En bij een gedicht van Burssens merkt hlj waarderend op
dat de ,,afÈtand tussen visie en uitdrukking" (1Y:274) er zo klein mogelijk is gehouden. ci.
verdel ook (IY:299 en 398).

32 cf. ook 'Karel van den c)ever l', waar hij stelt dar het gedicht de vruchr moet zijn
,,van een organiese groei uit de ontroering" (IV:3or).

33 Zie, nogmaals,'Karel van den C)ever I': ,,de uitdruldring zelve (is) steeds onoprecht
... ik-neem stelling regenover de eerlikheid van va'den oever voor zover ik, op grond van
zijn formele wereld, het volstrekte recht en een reële grondslae heb daaraan te-twijfeien.
Zijn uitdrukking is onoprecht" (IV:3oo-3or).

ï

VAN OSTAIJEN AIS LITER,{IUURCRITICUS: 'CONCEPTIE' EN 'TECHNIEK' 49

Literatuuropgave

Blokhuis, Nie (ry1», 'De fantasmatische wereld van Paul van Ostaijen . ln: Bzzlletin, jg. 7, nr. 66,
mei ry79, pp. l9-to.

Bogmar-r, Jef (r99r), De stad als tekst. Ouer dr compositie uan Paul uan Ostaijens ,,Bezette stad". Rotterdam
r99r, Van Hezik-Fonds 9o.

Borgers, Gerrit (r97r), Paul uan Ostaijen. Een docunxentatir. Den Haag r97r, Bert Bakker.
Hadermann, Paul (r97o), Het uuur in de uerte. Paul uan Ostaijens kunstopuattingen in het licht uan de

eur7?ese dutlnï-gtlrdr. Attwerpen 197o, Onrwikkeling.
Kart, Immanuel (tg8i, Kïitih dlr reinen Vernunft.lVerkausgabe III-IV ïende druk. Hrsgg. von'§7i1he1m

\Weischedel. Franldurt am Main r98r, Suhrkamp.
Offermans, Cyrille (1983), 'Tegengif. Van Ostaijens poëtica in het spoor van de Europese avantgarde'.

in; Cyrille (lffermans, De bracht uan het ongrijpbare: essdls ouer literatuur en maatschappij.
Amsterdam 1983, De Bezige Bij, pp. rz5-r48.

Spinoy, Erik (t994), Twee handzn in het lege. Paul uan Ostaijen en de esthetica uan het uerhelene (Kant,
I4rotard). Leuven 1994, doctorale dissertatie.

